STUDIES TO DETERMINE THE FEASIBILITY OF A BAFFLED APRON DROP AS A SPILLWAY ENERGY DISSIPATOR CONCONULLY DAM SPILLWAY OKANOGAN PROJECT, WASHINGTON T. J. Rhone Engineering and Research Center Bureau of Reclamation June 1971 | | HEPUNI STANDAND THEE PAGE | |---|--| | I. REPORT NO. | 3. RECIPIENT'S CATALOG NO. | | NCO-2110-7 [-23 | | | 4. TITLE AND SUBTITLE | 5. REPORT DATE | | Canadian an Dassandan sha Englishitas af a | Jun 71 | | Studies to Determine the Feasibility of a | 6. PERFORMING ORGANIZATION CODE | | Baffled Apron Drop as a Spiliway Energy | | | Dissipator—Conconully Dam Spillway—Okanogan | | | Project, Washington | The second of th | | 7. AUTHOR(S) | 8. PERFORMING ORGANIZATION REPORT NO. | | T. J. Rhone | REC-ERC-71-29 | | 9. PERFORMING ORGANIZATION NAME AND ADDRESS | 10. WORK UNIT NO. | | | | | Engineering and Research Center | 11. CONTRACT OR GRANT NO. | | Bureau of Reclamation | | | Denver, Colorado 80225 | | | | 13. TYPE OF REPORT AND PERIOD | | 12. SPONSORING AGENCY NAME AND ADDRESS | 7 | | | | | Same | | | | | | | 14. SPONSORING AGENCY CODE | | | | | 15 CURRICHENTARY NOTES | | #### 16. ABSTRACT The existing spillway structure at Conconully Dam, Washington, was determined to be structurally unsafe and incapable of discharging the design flood. Installation of a conventional hydraulic jump stilling basin or flip bucket to handle the design flood was impractical because of poor foundation conditions. However, preliminary investigations showed that if the allowable unit discharge of a baffled apron drop could be increased from 60 cfs/ft of width to about 80 cfs, such a structure could be built on sound rock. Hydraulic model studies were performed to confirm a design for a baffled apron drop based on a unit discharge of 77.7 cfs/ft of width. The tests showed that the higher-capacity structure was an effective and safe energy dissipator, and could handle unit discharges up to twice the design discharge. The effect of baffle pier location on the reservoir elevation for maximum discharge was determined. An optimum configuration for the channel bed downstream of the concrete apron was developed to prevent erosion of the apron. #### 17. KEY WORDS AND DOCUMENT ANALYSIS - a. DESCRIPTORS-+ / model tests/ *hydraulic models/ energy dissipation/ dams/ hydraulics/ *spillways/ hydraulic design/ baffle piers/ channel erosion/ Washington/ stilling basins/ discharge (water)/ safety factors/ spillway design flood - b. IDENTIFIERS--/ Concornully Dam, Wash/ Okanogan Project, Wash - c. COSATI Field/Group 13M | 18. DISTRIBUTION STATEMENT | 19. SECURITY CLASS 21. NO. OF PAGES | |---|-------------------------------------| | | (THIS REPORT) | | Available from the National Technical Information Service, Operat | ions UNCLASSIFIED 5 | | Division, Springfield, Virginia 22151. | 20. SECURITY CLASS 22. PRICE | | · <mark> </mark> | (THIS PAGE) | | | UNCLASSIFIED \$3.00 | # **REC-ERC-71-29** STUDIES TO DETERMINE THE FEASIBILITY OF A BAFFLED APRON DROP AS A SPILLWAY ENERGY DISSIPATOR CONCONULLY DAM SPILLWAY OKANOGAN PROJECT, WASHINGTON by T. J. Rhone June 1961 Hydraulics Branch Division of General Research Engineering and Research Center Denver, Colorado UNITED STATES DEPARTMENT OF THE INTERIOR Rogers C. B. Morton Secretary BUREAU OF RECLAMATION Ellis L. Armstrong Commissioner # **ACKNOWLEDGMENT** The studies were conducted under the supervision of W. E. Wagner, Chief, Hydraulics Branch, Division of General Research, with the cooperation of the Earth Dams Section, Hydraulic Structures Branch, Division of Design. # CONTENTS | And the first of the state of the first of the first of the second second | | | | Page | |---|------|-----|-----|------| | Purpose | | ٠., | | | | Conclusions | ٠ | • | • • | - 1 | | Application | • | • | | 1 | | ntroduction | | • | • | - 1 | | rne Woder | | | | 1 | | The Investigation | | | | . 2 | | かがら さかい アンドル・カード・ディー・アンド・アンド かんしゅう かんしゅう かまいしゃ | 7 | | | | | Design Criteria | • | • | | 2 | | Flow On Apron Channel Bed Modifications | | | | 2 | | | • | ٠ | | 2 | | Discharge Capacity | • | | | - 2 | | | | | 100 | | | LIST OF FIGURES | | | | | | | | | | | | igure | ٠. | | | | | | | | | | | 1 Details of structure | | • | | .3 | | Unit discharge = 15 cfs (1.4 cu m/sec) Unit discharge = 77.7 cfs (7.2 cu m/sec) | •. • | | • • | 4 | | A Effect of the new of Safety at the safety of | ٠ | •. | - • | 4 | | 4 Cifect of top row of partie piers on discharge capacity | • | • | | . 5 | # **PURPOSE** The studies were conducted to determine the feasibility of extending the standard design limitations of a baffled apron drop as established in Engineering Monograph No. 25,* from a unit discharge of 60 cfs per foot (5.6 cu m/sec per meter) of width to a larger unit discharge.* A larger unit discharge would allow a baffled apron drop to be used as a spillway energy dissipator where more conventional structures would be impractical. # CONCLUSIONS - 1. A baffled apron designed according to the criteria in Engineering Monograph No. 25, "Hydraulic Design of Stilling Basius and Energy Dissipators," proved to be an effective spillway energy dissipator. - 2. The baffled apron was designed for a unit discharge of 77.7 cfs (7.2 cu m/sec) of width but the studies indicated that it would handle a unit discharge as large as 150 cfs (13.9 cu m/sec). - 3. The location of the top row of baffle piers affected the discharge capacity. With the base of the upstream face of the baffle piers 1 foot (0.3 m) below the spillway crest, the reservoir head above the crest at maximum discharge was 14 percent higher than with the first row removed. Placing the first row of baffle piers 1.8 feet (0.55 m) below the crest raised the reservoir head only 9 percent. Structural considerations dictated that the first row of baffle piers be placed 1.8
feet (0.55 m) below the crest. - 4. Blocking off the top row of baffle piers to simulate clogging with debris increased the reservoir elevation 3.4 feet (1 m) at a unit discharge of 77.7 cfs (7.2 cu m/sec). This was 2.3 feet (0.7 m) below the crest of the dam embankment. The baffle piers were 1.8 feet (0.55 m) below the crest. - 5. The channel bed downstream was sloped upward from the end of the apron to prevent movement of the riprap against the apron and possible erosion damage. #### APPLICATION The results of these studies are considered to be justification to increase the unit discharge used in the design of a baffled apron drop from 60 cfs (5.6 cu m/sec) to at least 78 cfs (7.3 cu m/sec). The tests also confirmed that this type of structure was feasible as a spillway energy dissipator and would be capable of handling discharges up to twice the design value in an emergency. ### INTRODUCTION Conconully Dam, a part of the Okanogan Project, is located in north central Washington about 15 miles (24.2 km) northwest of the town of Okanogan. The dam, used for storing irrigation water, is an earthfill structure 70 feet (21.3 m) high and 1,000 feet (305 m) long with a storage capacity of about 13,000 acre-feet (16 million cu m). The dam was constructed in 1910. The original spillway, in a saddle near the right abutment, has progressively deteriorated. In addition, completed hydrological studies and reports under the Safety of Dams program showed that the existing spillway had inadequate capacity. It was decided to replace this spillway with one of adequate capacity. Extremely poor foundation conditions downstream from the dam precluded the use of a standard hydraulic jump energy dissipator or flip bucket as a part of the spillway. Therefore, a baffled apron was selected to pass the flood discharges. Use of a baffled apron drop as an energy dissipator for a spillway was a departure from the usual practice, so it was decided to perform a hydraulic model study to verify the design. # THE MODEL A sectional model, on a 1:18 scale ratio, was constructed in a 30-inch (76-cm) wide flume. The model represented a 45.37-foot (13.8-m) wide section of the 149-foot (45.4-m) wide spillway. The crest and ^{*}Bureau of Reclamation Engineering Monograph No. 25, "Hydraulic Design of Stilling Basins and Energy Dissipators," by A. J. Peterka. ^{**}Subsequent values given for the unit discharge will indicate the discharge per foot of width for English units and per meter of width for metric units. full length, 150 feet (45.7 m), of the sloping apronwere included in the model. The channel approaching the c est was also included but the curved sidewalls of the approach channel and the wing walls at the downstream end of the apron were not modeled. The channel bed downstream from the apron was formed in sand. The baffle arrangement on the apron represented the portion of the apron adjacent to the left sidewall. The sidewall baffle arrangement was used because the action of the flowing water at the baffles and sidewall is important in determining the effectiveness of the design. It was also necessary to determine whether the sidewall height was adequate. # THE INVESTIGATION #### Design Criteria Usually, a baffled apron drop is limited to a maximum design unit discharge of 60 cfs (5.6 cu m/sec), Engineering Monograph No. 25, Section 9, page 153. The design unit discharge for Conconully spillway is 77.7 cfs (7.2 cu m/sec), or a total discharge of 11,580 cfs (328 au m/sec). The design methods outlined in Engineering Monograph No. 25 were used in determining baffle pier dimensions and arrangement, Figure 1. However, the standard design specifies that the first row of baffle piers should be placed not more than 1 foot (0.3 m) below the crest. A construction joint near the crest made it necessary to place the first row of baffle piers either 1.8 feet (0.55 m) below the crest or almost on the crest. For the initial tests the first row of baffle piers was placed 1.8 feet (0.55 m) below the crest. To provide for future channel bed degradation, the downstream end of the apron extended below the channel bed sufficiently so that the last two rows of baffle piers were buried. # Flow on Apron Flow conditions on the apron were satisfactory for all unit discharges up to and including the maximum of 77.7 cfs (7.2 cu m/sec). With the lowest test unit discharge of 15 cfs (1.4 cu m/sec), the flow appeared to accelerate slightly down the chute as shown by the higher rise of the water surface as the flow impinged on the lower baffle piers, Figure 2. However, the flow did not penetrate very far into the tailwater and there was no movement of the channel bed material. With 30- and 45-cfs (2.8- and 4.2-cu m/sec) unit discharges, there was no noticeable increase in the height of the water surface and the flow did not penetrate the tailwater pool to an appreciable extent. Waves on the water surface, which were negligible for the 15-cfs (1.4-cu m/sec) unit discharge, were about 12 to 18 inches (30 to 46 cm) high. There was no movement of the riverbed material. With unit discharges of 60 and 77.7 cfs (5.6 and 7.2 cu m/sec) the apron baffle piers were completely submerged but they retarded the flow sufficiently that there was no deep penetration into the tailwater and only very slight movement of the channel bed, Figure 3. Waves on the water surface were about 18 to 24 inches (46 to 61 cm) high. Tests were also run with unit discharges of 100 and 150 cfs (9.3 and 14.0 cu m/sec). Although there was considerable splash and spray from the flow coming down the apron, flow conditions at the end of the apron were satisfactory and there was only a small amount of channel bed erosion. The test confirmed that the baffled apron drop was an effective energy dissipator for the design discharge and was also capable of handling flows up to almost twice the design discharge. #### Channel Bed Modifications For the initial tests the channel bed downstream from the apron was horizontal. The apron extended below the channel bed and the last two rows of baffle piers were covered with backfill. During operation at near maximum discharge it was noticed that there was some movement of the fill material adjacent to the apron. This type of action could abrade the concrete; therefore, the channel bed was modified to prevent the erosive action. The channel bed was sloped upward on a 2-1/2:1 slope from the end of the apron to the original bed level. The sloped surface was covered with 12- to 24-inch (30- to 61-cm) riprap. Subsequent tests at unit discharges up to 150 cfs (14.0 cu m/sec) showed that there was no riprap movement in the excavated area at any discharge. #### Discharge Capacity The discharge capacity of the structure was determined for four conditions: with the first row of baffle piers 1.8 feet (0.55 m) below the crest (the design location), with the first row of baffle piers in the design location but completely blocked off to simulate clogging with debris, with the first row of baffle piers 1 foot (0.3 m) below the crest, and with the first row of baffle piers removed. With the design configuration the design discharge of 11,580 cfs (328 cu m/sec) was obtained at reservoir elevation 2295.3 (699.6 m), Figure 4. When the top Figure 1. Details of structure. Figure 2. Unit discharge = 15 cfs (1.4 cu m/sec). Top Photo PX-D-69008 and bottom Photo PX-D-69006 row of baffle piers was blocked off to simulate clogging, the reservoir water surface rose to elevation 2298.6 (700.6), 3.4 feet (1 m) below the crest of the dam embankment. Figure 4 also shows how the location of the first row of baffle piers affects the discharge capacity. The reservoir elevations obtained with the first row of baffle piers removed were used as a basis for comparison. The tests showed that near the design discharge the baffle piers installed 1 foot (0.3 m) below Figure 3. Unit discharge = 77.7 cfs (7.2 cu m/sec). Top Photo PX-D-69009 and bottom Photo PX-D-69007 the crest raised the reservoir elevation about 14 percent, and with the baffle piers 1.8 feet (0.55 m) below the crest the reservoir elevation increased about 9 percent. At about 25 percent of the design discharge the baffle piers in the higher position raised the reservoir elevation about 17 percent while the baffle piers 1.8 feet (0.55 m) below the crest raised the reservoir only about 4 percent. In the final design the baffle piers were placed 1.8 feet (0.55 m) below the crest. Figure 4. Effect of top row of baffle piers on discharge capacity. | Multiply | By | To obtain | |---|---------------------------------------
--| | ** | MASS | | | | | | | irains (1/7,000 fb) | | Milligrams | | roy ounces (480 grains) | | , | | lunces (avdp) | | | | ounds (avdp) | | Kilograms | | hort tons (2,000 lb) | | | | hart tons (2,000 lb) | | Metric ton: | | ong tons (2,240 lb) | 1,016.05 | Kitograms | | | FORCE/AREA | | | ounds per square inch | 0,070307 | Kilograms per square centimeter | | ounds per square inch | | Newtons per square centimeter | | ounds per square foot | 4.88243 | Kilograms per square meter | | Pounds per square foot | 47.8803 | Nowtons per square meter | | | MASS/VOLUME (DENSITY) | | | | 1.20010 | 6 | | Ounces per cubic inch | | | | ounds per cubic foot | | | | ounds per cubic foot | 0,0160185 , , | Grams per cubic centin etel | | ons (lang) per cubic yard | 1.32894 | Grams per cubic centimete | | | MASS/CAPACITY | | | Dunces per gallon (U.S.) | | Grams per liter | | Junces per dation (U,K,) | 6,2362 | Grams per liter | | Pounds per gallon (U,S,) | 119.829 | Grams per liter | | punds per gallon (U.K.) | | Grams per liter | | | BENDING MOMENT OR TOP | QUE | | | | | | Inch-paunds | 0.011521 | Meter-kilograms | | neh-pounds | 1.12985 x 10° | , Contimoter-dyne | | oot-pounds | 0.138255 | Meter-kilograms | | oot-pounds | 1.35582 x 10' | Centimeter dyne: | | Foot-pounds per inch , | 5.4431 | Centimeter-kilograms per centimeter | | Dunce-inches | 72.008 | Gram-centimeter | | | VELOCITY | | | eet per second :, | 30.48 (exactly) | Centimeters per second | | Feet per second | | , Meters per second | | Feet per year | *0.965873 x 10 ⁻⁶ | Centimeters per second | | diles per hour | 1.609344 (exactly) | Kilometers per hou | | | 0.44704 (exactly) | | | Ailes per hour | O,44704 (EXACTLY) | | | · · | · · · · · · · · · · · · · · · · · · · | and the second s | | | ACCELERATION* | | | Feet per second ² | | | | Feet per second ² | | | | | *0,3048 , , | -11-12-14-1 | | Feet per second ² | *0,3048 | -11-12-14-1 | | Cubic feet per second (second-feet) | *0,3048 | Cubic meters per second | | Subic feet per second (second-feet) Subic feet per minute | *0,3048 | | | Subic feet per second (second-feet) Subic feet per minute | *0,3048 FLOW *0.028317 | | | Cubic feet per second
(second-feet) | *0,3048 | Cubic meters per secon
Liters per secon
Liters per secon | | Subic feet per second (second-feet) | *0,3048 | | | Multiply | Ву | To obtain | |--|-----------------------|--| | | WORK AND ENERGY" | | | British thermal units (Btu) British thermal units (Btu) Btu per pound Foot-pounds | 1,055.08 | Kilogram calories
Joules
Joules per gram
Joules | | | POWER | | | Horsepower
Btu per hoor
Faot pounds per second | 0.293071 | Watts Watts Watts | | | HEAT TRANSFER | | | Btu in /hr ft² degree F (k, thermal conductivity) Btu in /hr ft² degree F (k, thermal conductivity) Btu hr /hr ft² degree F Btu/hr ft² degree F (C, thermal conductance) | 0.1240 | Milliwatts/cm degree C Kg cal/hr m degree C Kg cal m/hr m ² degree C Milliwatts/cm ² degree C | | Bu/hr ft ² degree F (C, thermal conductance) | | Kg cal/hr m ² degree C | | Degree F hr ft²/Btu R,
thermal resistance)
Btu/lib degree F (c, heat capacity) .
Btu/hib degree F
Ft²/hr (thermal diffusivity) .
Ft²/hr (thermal diffusivity) | 1.761 | Degree C cm ² /milliwati
J/g degree C
Cal/gram degree C
Cm ² /sec
M ² /hr | | | WATER VAPOR TRANSMISS | SION | | Grains/hr ft ² (water vapor)
transmission)
Perms (permeance)
Perm-inches (permeability) | 0.659 | Grams/24 hr m ² Metric perm
Metric perm centimeter | OTHER QUANTITIES AND UNITS | Multiply | Ву | To obtain | |--|-------------|------------------------------------| | Cubic feet per square foot per day (seepage) | *304.8 | Liters per square meter per day | | Pound-seconds per square foot (viscosity) | *4,8924 | Kilogram second per square meter | | Square feet per second (viscosity) | 0.092903 | | | Fahrenheit degrees (change)* | 5/9 exactly | Celsius or Kelvin degrees (change) | | Volus per mil | 0.03937 | Kitovolts per millimeter | | Lumens per square foot (foot-candles) | 10.764 | Lumens per square meter | | Ohm-circular mils per foot | 0.001662 | Ohm-square millimeters per meter | | Millicuries per cubic foot | *35.3147 | Milticuries per cubic meter | | Milliamps per square foot | 10.7639 | Milliamps per square meter | | Gallons per square yard | | Liters per square meter | | Pounds per inch | . 10.17B5B | Kilograms per centimeter | # CONVERSION FACTOR BRITISH TO METRIC UNITS OF MEASUREMENT The following conversion factors and beta by the Bureau of Reclamation are those published by the American Society for Testing and Materials (I) STM Metric Practice Guide, E. 380-68) except that additional factors (*) commonly used in the Bureau have then added, Further discussion of definitions of quantities and units is given in the ASTM Metric Practice Guide. The metric units and conversion factors adopted by the ASTM are based on the "International System of Units" (designated SI for Systeme International d'Unites), fixed by the International Committee for Weights and Measures; this system is also known as the Glorgi or MKSA (mater-kilogram (mass)-second-ampere) system. This system has been adopted by the International Organization for Standardization in ISO Recommendation R-31. The metric technical unit of force is the kilogram-force; this is the force which, when applied to a body having a mass of 1 kg, gives it an acceleration of 9.80565 m/sec/sec, the standard acceleration of free fall toward the earth's center for sea level at 45 deg latitude. The metric unit of force in SI units is the newton (N), which is defined as that force which, when applied the body having a mass of 1 kg, gives it in occeleration of 1 m/sec/sec. These units must be distinguished from the linconstant) local weight of a body having a mass of 1 kg, that is, the weight of a body is that force with which a body is attracted to the earth and is equal to the mass of a body multiplied by the acceleration due to gravity. Ho never, because it is general practice to use "pound" rather than the technically correct term "pound-force," the term "kilogram" (or derived mass unit) has been used in this guide instead of "kilogram-force" in expressing the conversion factors for forces. The newton unit of force will find increasing use, and is essential in SI units. Where approximate or nominial English units are used to express a value or range of values, the converted metric units in parentheses are also approximate or nominal. Where precise English units are used, the converted metric units are expressed as equally significant values. Table! | Inches 25.4 (exactly) Milfilmeter 10.6bes 2.54 (exactly) Centimeter Feet 30.48 (exactly) Centimeter Feet 0.3048 (exactly) Centimeter Feet 0.3048 (exactly) Centimeter Ce | QUANTITIES AND UNITS OF SPACE | |
--|---------------------------------------|---------------------------------------| | Mil | Multiply | To obtain | | Inches 25.4 (exactly) | | LENGTH | | Inches 25.4 (exactly) | | | | Inches | | | | Feet | | | | Feet 0.3048 (exactly)* Meter Yards 0.9144 (exactly)* Meter Miles (statute) 1,609,344 (exactly)* Meter Miles 1,609,344 (exactly)* Kilometer AREA Square inches 6,4516 (exactly) Square centimeter Square feet 929,03 Square entimeter Square eet 0,092903 Square enter Square yards 0,836127 Square enter Square yards 0,836127 Square meter Acres 10,40469 Hectare Acres 14,0469 Square meter Acres 10,0040469 Square kilometer Square miles 2,58999 Square kilometer VOLUME VOLUME Cubic inches 16,3871 Cubic centimeter Cubic inches 16,3871 Cubic centimeter Cubic inches 16,3871 Cubic centimeter Cubic inches 16,3871 Cubic centimeter Cubic inches 16,3871 Cubic centimeter | • • • • • • • • • • • • • | | | Feet | | | | Yards 0.9144 (exactly)* Meter Miles (statute) 1,609.344 (exactly)* Meter Miles 1,609.344 (exactly)* Kilometer AREA AREA Square inches 6.4516 (exactly) Square centimeter Square feet 929.03 Square meter Square feet 0.092903 Square meter Square yards 0.336127 Square meter Acres 0.40469 Hectare Acres 10.0040469 Square kilometer Square miles 2.58998 Square kilometer VOLUME Cubic inches 16.3871 Cubic centimeter Cubic feet 0.0283168 Cubic meter Cubic vards CAPACITY Fluid ounces (U.S.) 29.5737 Cubic centimeter Cubic vards CAPACITY Fluid ounces (U.S.) 0.473179 Cubic decimeter Cuarts (U.S.) 0.473166 Liter Cuarts (U.S.) <td></td> <td></td> | | | | Miles (statute) 1,609,344 (exactly)* Meter (kilometer)* AREA Square inches 6,4516 (exactly) Square centimeter (kilometer) Square feet 929,03 Square centimeter (kilometer) Square feet 0,092903 Square meter (kilometer) Square feet 0,092903 Square meter (kilometer) Acres 0,40469 Hectare (kilometer) Acres 1,046,9 Square kilometer Square meter (kilometer) Square kilometer Square miles 2,58999 Square kilometer VOLUME Cubic inches 16,3871 Cubic centimeter (Cubic meter) Cubic span="2">Cubic feet 0,0283168 Cubic meter Cubic vards 0,764555 Cubic meter Cubic vards 0,764555 Cubic meter Cubic vards 0,764555 Cubic meter Cubic vards 0,743166 Liter Cuarts (U.S.) 946,358 Cubic centimeter Cuarts (U.S.) 946,358 Cubic centimeter Quarts (U.S.) | Feet | | | AREA | | 0.9144 (exactly) Meters | | AREA | Miles (statute) | | | Square inches 6.4516 (exactly) Square centimeter Square feet '929.03 Square centimeter Square feet 0.092903 Square meter Square yards 0.336127 Square meter Acres '0.40469 Square meter Acres '0.0040469 Square kilometer Acres '0.0040469 Square kilometer VOLUME Cubic inches 16.3871 Cubic centimeter Cubic feet 0.283168 Cubic meter Cubic yards 0.764555 Cubic meter CAPACITY Fluid ounces (U.S.) 29.5737 Cubic centimeter CAPACITY Fluid ounces (U.S.) 29.5729 Milliliter Liquid pints (U.S.) 0.473179 Cubic decimeter Liquid pints (U.S.) 946.358 Cubic centimeter Cuarts (U.S.) '946.358 Cubic centimeter Gallons (U.S.) 3,785.43 Cubic decimeter Gallons (U.S.) 3,785.43 Cubic d | Miles | 1,609344 (exactly) Kilometers | | Square feet "929.03 Square centimeter. Square feet 0.092903 Square meter. Acres 0.40469 Hectare. Acres "4,046.9 Square meter. Acres "0.0040469 Square kilometer. VOLUME Cubic inches 16.3871 Cubic centimeter. Cubic feet 0.0283168 Cubic meter. CAPACITY Fluid ounces (U.S.) 29.5737 Cubic centimeter. CAPACITY Fluid ounces (U.S.) 0.473179 Cubic decimeter. Liquid pints (U.S.) 0.473166 Liter. Cuarts (U.S.) 946.358 Cubic centimeter. Cuarts (U.S.) "0.946331 Liter. Gallons (U.S.) 3,785.43 Cubic centimeter. Gallons (U.S.) 3,785.43 Cubic decimeter. Gallons (U.S.) 3,785.43 Cubic decimeter. Gallons (U.S.) 3,785.43 Cubic decimeter. Gallons (U.S.) 3,785.43 Cubic decimeter. | · | AREA | | Square feet "929.03 Square centimeter. Square feet 0.092903 Square meter. Acres 0.40469 Hectare. Acres "4,046.9 Square meter. Acres "0.0040469 Square kilometer. VOLUME Cubic inches 16.3871 Cubic centimeter. Cubic feet 0.0283168 Cubic meter. CAPACITY Fluid ounces (U.S.) 29.5737 Cubic centimeter. CAPACITY Fluid ounces (U.S.) 0.473179 Cubic decimeter. Liquid pints (U.S.) 0.473166 Liter. Cuarts (U.S.) 946.358 Cubic centimeter. Cuarts (U.S.) "0.946331 Liter. Gallons (U.S.) 3,785.43 Cubic centimeter. Gallons (U.S.) 3,785.43 Cubic decimeter. Gallons (U.S.) 3,785.43 Cubic decimeter. Gallons (U.S.) 3,785.43 Cubic decimeter. Gallons (U.S.) 3,785.43 Cubic decimeter. | Saure inches | S Ah i S (exactly) Square continuouse | | Square feet 0.092903 Square meter Square yards 0.836127 Square meter Acres *0.40469 Hectare Acres *1,046.9 Square meter Acres *0.0040469 Square kilometer VOLUME VOLUME Cubic feet 0.0283168 Cubic meter Cubic feet 0.0283168 Cubic meter CAPACITY Fluid ounces (U.S.) 29,5737 Cubic centimeter CAPACITY Fluid ounces (U.S.) 29,5737 Cubic decimeter Liquid pints (U.S.) 0,473179 Cubic decimeter Liquid pints (U.S.) 0,473166 Liter Quarts (U.S.) 946,358 Cubic centimeter Quarts (U.S.) 10,946331 Liter Quarts (U.S.) 3,785,43 Cubic centimeter Gallons (U.S.) 3,785,43 Cubic decimeter Gallons (U.S.) 3,785,43 Cubic decimeter Gallons (U.S.) 10,00378513 | | | | Square yards 0.836127 Square meter. Acres 10.40469 Hectare. Acres 14,046.9 Square meter. Acres 10.0040469 Square kilometer. VOLUME Cubic inches 16.3871 Cubic centimeter. Cubic feet 0.0283168 Cubic meter. Cubic yards 0.764555 Cubic meter. CAPACITY Fluid ounces (U.S.) 29.5737 Cubic centimeter. Fluid ounces (U.S.) 29.5729 Milliliter. Liquid pints (U.S.) 0.473179 Cubic decimeter. Cuarts (U.S.) 946.358 Cubic centimeter. Quarts (U.S.) 10.946331 Liter. Quarts (U.S.) 10.946331 Liter. Gallons (U.S.) 3,785.43 Cubic centimeter. Gallons (U.S.) 3,78543 Cubic decimeter. Gallons (U.S.) 3,78533 Liter. Gallons (U.S.) 10.00378513 Cubic meter. Gallons (U.S.) 4,54609 Cubic decimeter. | | | | Acres '0,40469 | | | | Acres | | | | Acres *0.0040469 Square kilometer Square miles 2.58999 Square kilometer VOLUME Cubic inches 16.3871 Cubic centimeter Cubic feet 0.0283168 Cubic meter Cubic yards 0.764565 Cubic meter CAPACITY Fluid ounces (U.S.) 29.5737 Cubic centimeter Liquid pints (U.S.) 29.5729 Milliliter Liquid pints (U.S.) 0.473179 Cubic decimeter Liquid pints (U.S.) 946.358 Cubic centimeter Quarts (U.S.) *946.358 Cubic centimeter Gallons (U.S.) *3,785.43 Cubic decimeter Gallons (U.S.) 3,785.43 Cubic decimeter Gallons (U.S.) 3,78543 Cubic decimeter Gallons (U.S.) *0.00378513 Cubic decimeter Gallons (U.S.) *0.00378513 Cubic decimeter Gallons (U.K.) 4,54609 Cubic decimeter Cubic feet 28,3160 Liter Cubic gentimeter | | | | Square miles 2,58999 Square kilometer VOLUME Cubic inches 16,3871 Cubic centimeter Cubic feet 0,0283168 Cubic meter Cubic meter CAPACITY Fluid ounces (U.S.) 29,5737 Cubic centimeter CAPACITY Fluid ounces (U.S.) 29,5729 Milliliter Liquid pints (U.S.) 0,473179 Cubic decimeter Liquid pints (U.S.) 0,473166 Liter Quarts (U.S.) 946,358 Cubic centimeter Quarts (U.S.) *0,946,358 Cubic centimeter Gallons (U.S.) *3,785,43 Cubic centimeter Gallons (U.S.) 3,785,43 Cubic decimeter Gallons (U.S.) 3,785,43 Cubic decimeter Gallons (U.S.) 3,785,43 Cubic decimeter Gallons (U.S.) 0,00378513 Cubic decimeter Gallons (U.S.) *0,00378513 Cubic meter Gallons (U.K.) 4,54609 Cubic decimeter Cubic decimete | · · · · · · · · · · · · · · · · · · · | | | VOLUME Cubic inches 16.3871 Cubic centimeter Cubic feet 0.0283168 Cubic meter Cubic yards 0.764565 Cubic meter CAPACITY Fluid ounces (U.S.) 29.5737 Cubic centimeter Liquid pints (U.S.) 29.5729 Milliliter Liquid pints (U.S.) 0.473179 Cubic decimeter Liquid pints (U.S.) 946.358 Cubic centimeter Quarts (U.S.) *946.358 Cubic centimeter Gallons (U.S.) *3,785.43 Cubic centimeter Gallons (U.S.) 3,785.43 Cubic decimeter Gallons (U.S.) 3,785.43 Cubic decimeter Gallons (U.S.) 3,785.43 Cubic decimeter Gallons (U.S.) 0.00378513 Cubic decimeter Gallons (U.S.) *0.00378513 Cubic decimeter Gallons (U.K.) 4,54609 Cubic decimeter Gallons (U.K.) 4,54609 Cubic decimeter Gallons
(U.K.) 4,54609 Cubic decimeter Cubic feet <td< td=""><td></td><td></td></td<> | | | | Cubic inches 16.3871 Cubic centimeter Cubic feet 0.0283168 Cubic meter Cubic yards 0.764565 Cubic meter CAPACITY Fluid ounces (U.S.) 29.5737 Cubic centimeter Fluid ounces (U.S.) 29.5729 Milliliter Liquid pints (U.S.) 0.473179 Cubic decimeter Liquid pints (U.S.) 0.473166 Liter Quarts (U.S.) 946.358 Cubic centimeter Quarts (U.S.) 10.946331 Liter Gallons (U.S.) 3,785.43 Cubic centimeter Gallons (U.S.) 3,78543 Cubic decimeter Gallons (U.S.) 3,78543 Cubic decimeter Gallons (U.S.) 3,78533 Liter Gallons (U.S.) 0.00378513 Cubic decimeter Gallons (U.S.) 4,54609 Cubic decimeter Gallons (U.K.) 4,54609 Cubic decimeter Cubic feet 28,3160 Liter Cubic feet 28,3160 Liter Cubic meter 1,233.5 <td>Square miles</td> <td>2.30999</td> | Square miles | 2.30999 | | Cubic feet 0.0283168 Cubic meter Cubic yards 0.764555 Cubic meter CAPACITY Fluid ounces (U.S.) 29.5737 Cubic centimeter Liquid pints (U.S.) 29.5729 Milliliter Liquid pints (U.S.) 0.473179 Cubic decimeter Liquid pints (U.S.) 0.473166 Liter Quarts (U.S.) 946.358 Cubic centimeter Quarts (U.S.) *0.946.358 Cubic centimeter Gallons (U.S.) 3,785.43 Cubic centimeter Gallons (U.S.) 3,785.43 Cubic decimeter Gallons (U.S.) 3,78543 Cubic decimeter Gallons (U.S.) 3,78543 Cubic decimeter Gallons (U.S.) 0.00378543 Cubic decimeter Gallons (U.S.) *0.00378543 Cubic meter Gallons (U.K.) 4,54609 Cubic decimeter Gallons (U.K.) 4,54609 Cubic decimeter Gallons (U.K.) 4,54596 Liter Cubic feet 28,3160 Liter Cubic get </td <td></td> <td>VOLUME</td> | | VOLUME | | Cubic feet 0.0283168 Cubic meter Cubic yards 0.764555 Cubic meter CAPACITY Fluid ounces (U.S.) 29.5737 Cubic centimeter Liquid pints (U.S.) 29.5729 Milliliter Liquid pints (U.S.) 0.473179 Cubic decimeter Liquid pints (U.S.) 0.473166 Liter Quarts (U.S.) 946.358 Cubic centimeter Quarts (U.S.) *0.946.358 Cubic centimeter Gallons (U.S.) 3,785.43 Cubic centimeter Gallons (U.S.) 3,785.43 Cubic decimeter Gallons (U.S.) 3,78543 Cubic decimeter Gallons (U.S.) 3,78543 Cubic decimeter Gallons (U.S.) 0.00378543 Cubic decimeter Gallons (U.S.) *0.00378543 Cubic meter Gallons (U.K.) 4,54609 Cubic decimeter Gallons (U.K.) 4,54609 Cubic decimeter Gallons (U.K.) 4,54596 Liter Cubic feet 28,3160 Liter Cubic get </td <td>Culsic inches</td> <td>16 3871 Cubic rentimeters</td> | Culsic inches | 16 3871 Cubic rentimeters | | Cubic yards 0.764555 Cubic meter CAPACITY Fluid ounces (U.S.) 29.5737 Cubic centimeter. Fluid ounces (U.S.) 29.5729 Milliliter. Liquid pints (U.S.) 0.473179 Cubic decimeter. Liquid pints (U.S.) 946.358 Cubic centimeter. Quarts (U.S.) 946.358 Cubic centimeter. Gallons (U.S.) 3,785.43 Cubic centimeter. Gallons (U.S.) 3,78543 Cubic decimeter. Gallons (U.S.) 3,78533 Liter. Gallons (U.S.) 3,78533 Cubic meter. Gallons (U.S.) 0,00378513 Cubic meter. Gallons (U.S.) 4,54609 Cubic decimeter. Gallons (U.K.) 4,54609 Cubic decimeter. Cubic feet 28,3160 Liter. Cubic yards *764,55 Liter. Acre-feet *1,233.5 Cubic meter. | | | | CAPACITY Fluid ounces (U.S.) 29.5737 Cubic centimeter Fluid ounces (U.S.) 29.5729 Milliliter Liquid pints (U.S.) 0.473179 Cubic decimeter Liquid pints (U.S.) 946.358 Cubic centimeter Quarts (U.S.) *946.358 Cubic centimeter Guitors (U.S.) *0.946331 Liter Gallons (U.S.) 3,785.43 Cubic centimeter Gallons (U.S.) 3,78543 Cubic decimeter Gallons (U.S.) 3,78533 Liter Gallons (U.S.) *0.00378513 Cubic meter Gallons (U.S.) *0.00378513 Cubic decimeter Gallons (U.K.) 4,54609 Cubic decimeter Gallons (U.K.) 4,54609 Cubic decimeter Cubic feet 28,3160 Liter Cubic yards *764,55 Liter Acre-feet *1,233.5 Cubic meter | | | | Fluid ounces (U.S.) 29,5737 Cubic centimeter | | · · · · · · · · · · · · · · · · · · · | | Fluid ounces (U.S.) 29,5729 Milliliter Liquid pints (U.S.) 0.473179 Cubic decimeter Liquid pints (U.S.) 0.473166 Liter Quarts (U.S.) *946.358 Cubic centimeter Quarts (U.S.) *0,946331 Liter Galions (U.S.) 3,785.43 Cubic centimeter Gallons (U.S.) 3,78543 Cubic decimeter Gallons (U.S.) 3,78533 Liter Gallons (U.S.) *0,00378543 Cubic meter Gallons (U.S.) *0,00378543 Cubic decimeter Gallons (U.K.) 4,54609 Cubic decimeter Gallons (U.K.) 4,54609 Cubic decimeter Gulors (U.K.) 4,54609 Liter Cubic decimeter 28,3160 Liter Cubic yards *764,55 Liter Acre-feet *1,233.5 Cubic meter | | CAPACITY | | Liquid pints (U.S.) 0.473179 Cubic decimeter Liquid pints (U.S.) 0.473166 Liter Quarts (U.S.) *946.358 Cubic centimeter Quarts (U.S.) *0.946331 Liter Gallons (U.S.) 3,785.43 Cubic centimeter Gallons (U.S.) 3,78543 Cubic decimeter Gallons (U.S.) 3,78533 Liter Gallons (U.S.) *0.00378513 Cubic meter Gallons (U.K.) 4,54609 Cubic decimeter Gallons (U.K.) 4,54696 Liter Cubic feet 28,3160 Liter Cubic yards *764,55 Liter Acre-feet *1,233.5 Cubic meter | Fluid ounces (U.S.) | 29,5737 Cubic centimeters | | Liquid pints (U.S.) 0.473166 Liter Quarts (U.S.) *946.358 Cubic centimeter Quarts (U.S.) *0.946331 Liter Gallons (U.S.) 3,785.43 Cubic declimeter Gallons (U.S.) 3,78533 Liter Gallons (U.S.) *0.00378513 Cubic meter Gallons (U.K.) 4,54609 Cubic declimeter Gallons (U.K.) 4,54596 Liter Cubic feet 28,3160 Liter Cubic yards *764,55 Liter Acre-feet *1,233.5 Cubic meter | Fluid ounces (U,S.) | 29,5729 Milliliters | | Quarts (U.S.) '946,358 Cubic cent inveter Quarts (U.S.) '0,946,331 Liter Gallons (U.S.) 3,785,43 Cubic cent imeter Gallons (U.S.) 3,78543 Cubic decimeter Gallons (U.S.) 10,00378533 Liter Gallons (U.S.) 0,00378513 Cubic meter Gallons (U.K.) 4,54609 Cubic decimeter Gallons (U.K.) 4,54596 Liter Cubic feet 28,3160 Liter Cubic yards *764,55 Liter Acre-feet 1,233.5 Cubic meter | Liquid pints (U.S.) | 0,473179 Cuhic decimeters | | Quarts (U.S.) *0.946331 Liter Gallons (U.S.) *3,785,43 Cubic centimeter Gallons (U.S.) 3,78543 Cubic decimeter Gallons (U.S.) 3,78533 Liter Gallons (U.S.) *0.00378513 Cubic meter Gallons (U.K.) 4,54609 Cubic decimeter Gallons (U.K.) 4,54596 Liter Cubic feet 28,3160 Liter Cubic yards *764,55 Liter Acre-feet *1,233.5 Cubic meter | Liquid pints (U.S.) | 0.473166 Liters | | Gallons (U.S.) 3,785,43 Cubic centimeter Gallons (U.S.) 3,78543 Cubic decimeter Gallons (U.S.) 3,78533 Liter Gallons (U.S.) 0,00378513 Cubic meter Gallons (U.K.) 4,54609 Cubic decimeter Gallons (U.K.) 4,54609 Liter Cubic feet 28,3160 Liter Cubic yards *764,55 Liter Acre-feet *1,233.5 Cubic meter | Quarts (U.S.) | 1946.358 Cubic centimeters | | Gallons (U.S.)* 3,78543 Cubic decimeter. Gallons (U.S.) 3,78533 Liter. Gallons (U.S.) *0,00378513 Cubic meter. Gallons (U.K.) 4,54609 Cubic decimeter. Gallons (U.K.) 4,54596 Liter. Cubic feet 28,3160 Liter. Cubic yards *764,55 Liter. Acre-feet *1,233.5 Cubic meter. | Quarts (U.S.) | *0.946331 Liters | | Gallons (U.S.) 3,78533 Liter Gallons (U.S.) 0,00378513 Cubic meter Gallons (U.K.) 4,54609 Cubic decimeter Gallons (U.K.) 4,54596 Liter Cubic feet 28,3160 Liter Cubic yards *764,55 Liter Acre-feet *1,233.5 Cubic meter | Gallons (U.S.) | | | Gallons (U.S.) 3,78533 Liter Gallons (U.S.) *0,00378513 Cubic meter Gallons (U.K.) 4,54609 Cubic decimeter Gallons (U.K.) 4,54596 Liter Cubic feet 28,3160 Liter Cubic yards *764,55 Liter Acre-feet *1,233.5 Cubic meter | Gallons (U.S.) | 3,78543 Cubic decimeters | | Gallons (U.S.) *0.00378513 Cubic meter Gallons (U.K.) 4,54609 Cubic decimeter Gallons (U.K.) 4,54596 Liter Cubic feet 28,3160 Liter Cubic yards *764,55 Liter Acre-feet *1,233.5 Cubic meter | Gallons (U.S.) | 3,78533 Liters | | Gallons (U.K.) 4,54609 Cubic decimeter Gallons (U.K.) 4,54596 Liter Cubic feet 28,3160 Liter Cubic yards *764,55 Liter Acre-feet *1,233.5 Cubic meter | Gallons (U.S.) | *0.00378543 Cubic meters | | Gallons (U.K.) 4,54596 Liter Cubic feet 28,3160 Liter Cubic yards *764,55 Liter Acre-feet *1,233.5 Cubic meter | Gallons (U.K.) | | | Cubic feet 28.3160 Liter Cubic yards *764,55 Liter Acre-feet *1,233.5 Cubic meter | Gallons (U.K.) | 4.54596 Liters | | Cubic yards *764,55 Liter Acre-feet *1,233.5 Cubic meter | Cubic feet | | | Acre-feet Cubic meter | | | | | | | | | Acre-feet | *1,233,500 Liters | #### ABSTRACT The existing spillway structure at Conconully Dam, Washington, was determined to be structurally unsafe and incapable of discharging the design flood, Installation of a conventional hydraulic jump stilling basin or filip bucket to handle the design flood was impractical because of poor foundation conditions. However, preliminary investigations showed that if the allowable unit discharge of a baffled apron drop could be increased from 60 cfs/ft of width to performed to confirm a design for a baffled apron drop based on a unit discharge of 77.7 cfs/ft of width. The tests showed that the higher-capacity structure was an effective and safe energy of width. The tests showed that the higher-capacity structure was an effective and safe energy abstitute in a design for a baffled apron drop based on a unit discharge of 77.7 cfs/ft of width. The tests showed that the higher-capacity structure was an effective and safe energy abstitute prevent, and could hen mit discharges up to twice the design discharge. The effect of discipation for the channel bed downstream of the concrete apron was developed optimum configuration for the channel bed downstream of the concrete apron was developed to prevent erosion of the apron. #### **VBSLKVCL** The existing spillway structure at Conconully Dam, Washington, was determined to be structurally unsafe and incapable of discharging the design flood. Installation of a conventional hydraulic jump stilling basin or tlip bucket to handle the design flood was impractical because hydraulic jump stilling basin or tlip bucket to handle the design flood was impractical because allowable unit discharge of a bafilled apron drop could be increased from 60 cfs/ff of width to about 80 cfs, such a structure could be built on sound rock. Hydraulic model studies were about 80 cfs, such a structure could be built on sound rock. Hydraulic model studies were performed to confirm a design for a baffled apron drop based on a unit
discharge of 77.7 cfs/ft of width. The tests showed that the higher-capacity structure was an effective and safe energy of width. The tests showed that the higher-capacity structure was an effective and safe energy of sould handle unit discharges up to twice the design discharge. The effect of better of the confirm of the reservoir elevation for maximum discharge was determined. An optimum configuration for the reservoir elevation for maximum discharge was determined. An optimum reconfiguration for the repenoir bed downstream of the concrete apron was developed to prevent erosion of the apron. #### ADVRTRACT The existing spillway structure at Conconulty Dam, Washington, was determined to be structurally unsafe and incapable of discharging the design flood, lossiliation of a conventional hydraulic jump stilling basin or flip bucket to handle the design flood ivas impract, cal because of poor foundation conditions. However, preliminary investigations showed that if the allowable unit discharge of a baffled apron drop could be increased from 60 cfs/ft of width to allowable unit discharge of \$10 could be built on sound rock. Hydraulic model studies were not a structure could be built on sound rock. Hydraulic model studies were performed to confirm a design for a baffled apron drop based on a unit discharge of \$72.7 cfs/ft of width. The tests showed that the higher-capacity structure was an effective and safe energy of width. The tests showed that the higher-capacity structure was an effective and safe energy of width. The tests showed that the higher-capacity structure was an effective and safe energy beatly price the design discharge of \$72.7 cfs/ft of width. The tests showed that the higher-capacity structure was an effective and safe energy of width. The tests showed that the higher-capacity structure was an effective and safe energy of width. The tests showed that the higher-capacity structure as an effective and safe energy of width in the charge of the effect of the effect of performance of the appron. #### ABSTRACT. The existing spillway structure at Conconully Dam, Washington, was determined to be structurally unsafe and incapable of dischaging the design flood, Installation of a conventional hydraulic jump stilling basin or thip bucket to handle the design flood was impractical because hydraulic jump stilling basin or thip bucket to handle the design flood was impractical because showed unit discharge of a baffled apron drop could be increased froin 60 cts/ft of width to about 80 cts, such a structure could be built on sound rock. Hydraulic model studies were performed to confirm a design for a baffled apron drop based on a unit discharge of 77.7 cts/ft of width. The tests showed that the higher-capacity structure was an effective and safe energy of saidh. The tests showed that the higher-capacity structure was an effective and safe energy of saidh. The tests showed that the higher-capacity structure was an effective and safe energy obsting the confirm on the reservoir elevation for maximum discharge was determined. An optimum configuration for the eservoir elevation for maximum discharge apron was developed to prevent erosing of the apron. REC-ERC-71-29 Rhone, T J STUDIES TO DETERMINE THE FEASIBILITY OF A BAFFLED APRON DROP AS A SPILLWAY ENERGY DISSIPATOR—CONCONULLY DAM SPILLWAY, OKANOGAN PROJECT, WASHINGTON Bur Reclam Rep REC-ERC-71-29, Div Gen Res, June 1971. Bureau of Reclamation, Cienver, 5 p, 4 fig. 3 tab, 1 ref DESCRIPTORS—/ model tests/ *hydraulic models/ energy dissipation/ dams/ hydraulics/ *spillways/ hydraulic design/ baffle piers/ channel erosion/ Washington/ stilling basins/ discharge (water)/ safety factors/ spillway design flood IDENTIFIERS—/ Conconully Dam, Wash/ Ckianogan Project, Wash REC-ERC-71-29 Rhone, T J STUDIES TO DETERMINE THE FEASIBILITY OF A BAFFLED APRON DROP AS A SPILLWAY ENERGY DISSIPATOR—CONCONULLY DAM SPILLWAY, OKANOGAN PROJECT, WASHINGTON Bur Reclam Rep REC ERC-71-29, Div Gen Res, June 1971. Bureau of Reclamation, Denver, 5 p, 4 fig. 3 tab, 1 ref DESCRIPTORS—/ model tests/ *hydraulic models/ energy dissipation/ dams/ hydraulics/ *spillways/ hydraulic design/ baffle piers/ channel erosion/ Washington/ stilling basins/ discharge (water)/ safety factors/ spillway design flood IDENTIFIERS-/ Conconully Dam, Wash/ Okanogan Project, Wash REC-ERC-71-29 Rhone, T J STUDIES TO DETERMINE THE FEASIBILITY OF A BAFFLED APRON DROP AS A SPILLWAY ENERGY DISSIPATOR—CONCONULLY DAM SPILLWAY, OKANOGAN PROJECT WASHINGTON Bur Reclam Rep REC-Ei'C 71-29, Div Gen Res, June 1971, Bureau of Reclamation, Denver, 5 p, 4 fig. 3 tab, 1 rel DESCRIPTORS—/ model tests/ *hydraulic models/ energy dissipation/ dams/ hydraulics/ *spiilways/ hydraulic design/ baffle piers/ channel erosion/ Washington/ stilling basins/ discharge (water)/ safety factors/ spillway design flood IDENTIFIERS-/ Conconulty Dam, Wash/ Okanogan Project, Wash REC-ERC-71-29 Rhone, T J STUDIES TO DETERMINE THE FEASIBILITY OF A BAFFLED APRON DROP AS A SPILLWAY ENERGY DISSIPATOR—CONCONULLY DAM SPILLWAY, OKANOGAN PROJECT, WASHINGTON Bur Reclam Rep REC-ERC-71-29, Div Gen Res, June 1971. Bureau of Reclamation, Denver, 5 p, 4 fig. 3 tab, 1 ref DESCRIPTORS—/ model tests/ *hydraulic models/ energy dissipation/ dams/ hydraulics/ *spillways/ hydraulic design/ baffle piers/ channel erosion/ Washington/ stilling basins/ discharge (water)/ safety factors/ spillway design flood IDENTIFIERS-/ Conconully Dam, Wash/ Okanogan Project, Wash